

Modular Process Equipment for Low Cost Manufacturing of High Capacity Prismatic Li-Ion Cell Alloy Anodes

2013 DOE Vehicle Technologies Program Annual Merit Review

Project ID#: ES128

Principal Investigator: Sergey D. Lopatin

Project Manager: Ajey M. Joshi

Energy & Environmental Solutions
Alternative Energy Products
May 13-17, 2013

This presentation does not contain any proprietary, confidential, or otherwise restricted information

Overview

Timeline

Project Start	Oct. 1, 2011
Project End	Sep. 30, 2014
Percent Complete	~33%

Barriers Addressed

- Cost of manufacturing
- Cycling lifetime of high capacity materials
- Prismatic cell format

Budget

Total Project Funding

DOE Share: 51% (\$4.90M)

Applied Materials: 49% (\$4.63M)

FY12 Funding Received: \$1.6M

FY13 Funding Expected*: \$1.7M

*DOE Share

Partners

- J. Nanda, Oak Ridge National Laboratory
- G. Liu, Lawrence Berkeley National Laboratory
- M. Yakovleva, FMC Lithium
- V. Vu, A123 Navitas Systems
- K. Adjemian, Nissan-TCNA

Summary of the Project Objectives

Low Cost Manufacturing of High Capacity Prismatic Li-lon Cell Alloy Anodes

A. PROJECT OBJECTIVES

The objective of this project is to research, develop, and demonstrate novel high capacity Liion battery cell anodes that are capable of achieving an energy density of at least 500 Watthours per liter (Wh/I) and a power density of at least 500 Watts per liter (W/I) while maintaining comparable performance standards in terms of cycle life (300-1000 cycles at 80% depth of discharge), calendar life (5-10 years), and durable cell construction and design capable of being affordably mass produced.

B. PROJECT SCOPE

The project includes research, development, test, and demonstration of an advanced High Volume Manufacturing (HVM) prototype module for fabricating high capacity Li-ion anodes in a continuous roll-to-roll configuration at low cost. The HVM prototype module will manufacture a new class of Li battery anodes with a high capacity based on an innovative micro-cell porous 3D Cu – Li alloy structure. The project will focus on demonstrating the innovative high rate deposition technique suitable for the micro-cell porous 3D Cu – Li alloy architecture.

Technical Summary

Baseline Characterization:

- A cell level design model has been developed for two chemistry combinations,
 - baseline cell having $Li_{1-x}(Ni_{1/3}Mn_{1/3}Co_{1/3})O_2$ (NMC333) positive electrode with 3D Cu Graphite negative electrode, and
 - interim cell having NMC positive electrode with 3D CuSn negative electrode.

Technology Design:

- Experimental development focused on concept design of initial electro-deposition module which allows for 3D porous structure formation in a single prototype tool for both 3D Cu collector and 3D CuSnFe alloy anode coating.
 - Baseline processes have been developed for (a) 3D Cu current collector and (b) for Graphite coating using a water soluble process.
 - Scanning Electron Microscopy (SEM) analysis of 3D Cu Graphite structures shows pore fill and crack-free coating. Preliminary testing rate performance in half-cell assembly vs. Li demonstrated capacity retention advantages at 2C and 3C.

Technology Development:

 For the high capacity, we have developed CuSnFe electro-deposition process and obtained nano-structure alloy for high loading NMC / CuSnFe cell testing.

Schematic Design of the Modular Equipment for 3D-structure Formation on Cu Foil

3D Cu Anode Development Roadmap

Collaboration: A123 Navitas (cell development), FMC (pre-lithiation), LBNL(conductive binder) Nissan-TCNA (testing), ORNL (characterization)

Technical Summary: Prismatic Li-ion Cell Assembly and Test

Cell Accomplishments

- Assembling and testing full prismatic cells with 3D current collectors resulted in Coulombic efficiency of 99.96% at cycles 160-850.
- The projected lifetime was estimated at ~1300 cycles for 3DCu/Graphite anode baseline cells.
- The projected lifetime was estimated at ~800 cycles for 3DCuSnFe/Graphite anode interim cells at 80% capacity retention at C/3 rate.
- Modular process steps were developed for forming 3-3.5 mAh/cm² cells including process methodology for Graphite coating by water soluble process to achieve adhesion to the 3D porous structures. Testing rate performance in half-cell assembly *vs.* Li demonstrated capacity retention advantages up to 25-27% at 2C and 3C-rates.

Modeling Results:

Cell Level Design for Baseline and Interim Cells

Project Target >500 Wh/L

Energy Density of up to 750 Wh/L is achievable by reducing **Irreversible Capacity Loss (ICL)**

3D Cu Plated on Cu Foil: Structural Analysis

Top View

Cross-Sectional View

100 μm 10 μm

3D Cu Porous Structure Showing Micro, Meso and Nano Porosity

Water Based Process for Graphite Coating on 3D Cu

SEM lower magnification
3D Cu Graphite

SEM higher magnification
3D Cu Graphite

Thick Graphite Coating with Good Adhesion and No Cracking

C-Rate Advantages of 3D Cu / Graphite in Half Cell Tests at >3 mAh/cm² Loadings

- Charge Capacity of Control Graphite and 3D Cu 60 µm / Graphite Samples at different C-rates
- Charge Capacity of Control Graphite and 3D Cu 60 μm / Graphite Samples at 2C rate (Half Cell)

Full Cells Assembled at Applied and ORNL

Baseline Cells Characterization Results

SLP #	Cathode (Code/Weight (mg))	Anode (Code/Weight (mg))	1st Cycle Loss	Cell Capacity after Formation
6	D0426/253.2	E0717-2/196.4	21%	33mAh
7	D0426/268.8	E0717-3/200.9	21%	34mAh
13	W0820/273.4	E1003-2/218.5	20%	37mAh
14	W0820/269.8	E1003-3/211.0	20%	37mAh
15	T90925/245.4	E1005-4/181.7	26%	32mAh
16	T90925/245.3	E1005-4/183.0	33%*	32mAh
17	T90925/239.5	E1008-2/189.1	26%	30mAh
18	T90925/239.5	E1008-2/187.4	23%	30mAh
19	T90925/243.8	E1012-2/193.3	23%	31mAh
20	T90925/242.8	E1012-2/192.7	21%	32mAh

 Baseline cells for Project Year 2 deliverables. All listed SLP cells are consisted with 60µm 3DCu/Graphite as anode and NMC (MX6, Umicore) as cathode.

^{*}Electrolyte leakage occurred during the 1st cycle, while cell capacity restored after cell re-sealing.

Baseline Cell Cycling Test Results

 Single layer pouch cell SLP-5 with 60µm 3D Cu/Graphite anode and NMC cathode

Interim Cell Cycling Test Results

 Single layer pouch cell SLP-8 with 3D CuSnFe/Graphite anode and NMC cathode

Coulombic Efficiency and Capacity Retention

- Red line: single layer pouch cell SLP-5 with 60µm 3D Cu/Graphite anode and NMC cathode
- Blue line: single layer pouch cell SLP-8 with 3D CuSnFe/Graphite anode and NMC cathode

Collaborators

	Partners for Evaluation and Technology Validation
1. Federal Laboratory	Lawrence Berkeley National Laboratory / Dr. G. Liu - Matching anode-cathode for cell balancing, conductive binder and electrolyte additive evaluation
2. Federal Laboratory	Oak Ridge National Laboratory / Dr. J. Nanda - Materials characterization and degradation analysis using advanced spectroscopic techniques (micro-Raman mapping, X-ray characterization, etc.)
3. Industry	FMC Lithium Division / Dr. M. Yakovleva - Stabilized Lithium metal powders and coating on anode structures for pre-lithiation
4. Industry	A123 Navitas Systems / Dr. V. Vu - Evaluation of Applied Materials electrodes using testing equipment for half coin cell, full coin cell, and full scale 63450 prismatic cell.
5. Industry	Nissan Technical Center N. America / Dr. K. Adjemian - Cell performance measurements and final cell validation to USABC requirements.

Planned Work for 2013

Task 3: Baseline Cell Optimization and Deliverable

- Demonstrate baseline cell process with 3D Cu/Graphite
- Optimize 3 mAh/cm² cell assembly and formation
- Complete capacity retention comparative analysis at 2C and 3C
- Develop thick graphite without cracking for > 3.0 mAh/cm² cell
- Complete capacity retention analysis with increased thickness at 2C and 3C

Deliverable 1: Submit 18 prismatic cells for DOE independent testing

Task 4: Interim Cell Development

- Optimize high loading CuSnFe/Graphite electrode
- Complete cycling test in full cell assembly
- During this task the interim cell will be built and sent for characterization and analysis at LBNL and ORNL. Grain size, porosity and other parameters will be characterized for the interim cell deliverable. Applied, A123 Navitas Systems and Nissan TCNA will perform work on extending loading of the anode which will be demonstrated in battery unit.

Project Summary

- The project is in its 2nd year
- Applied Materials designed modules for fabricating high capacity anodes
 - Developed approach includes
 - Depositing 3D electrodes with micro-cell porous structure
 - Water based processing
- Alloy Anode Development showed advantages of selected materials
 - 3D Electrode structures
 - Modeling Energy Density Requirements
 - 3D Electrode Roadmap
 - 3D Cu / Graphite with better Rate Performance at 2C and 3C
 - 3D Cu(SnFe) with Increased Current Loading
 - 3D Cu(SnFe) / Si Nanometer Grain Size Material
- 2013 work includes High Loading Cell Testing
 - 3.0 4.5 mAh/cm²
 - Cycling Improvements in collaboration with partners
 - Cost Reduction, Manufacturing Economics

Acknowledgment

"This material is based upon work supported by the Department of Energy under Award Number DE-EE0005455."

DISCLAIMER:

"This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof."

INDEMNIFICATION:

"By submitting a presentation file to Alliance Technical Services, Inc. for use at the U.S. Department of Energy's Hydrogen and Fuel Cells Program and Vehicle Technologies Program Annual Merit Review Meeting, and to be provided as hand-out materials, and posting on the DOE's website, the presentation authors and the organizations they represent agree to defend, indemnify and hold harmless Alliance Technical Services, Inc., its officers, employees, consultants and subcontractors; the National Renewable Energy Laboratory; the Alliance for Sustainable Energy, LLC, Managing and Operating Contractor of the U.S. Department of Energy's National Renewable Energy Laboratory; and the U.S. Department of Energy from and against any and all claims, losses, liabilities or expenses which may arise, in whole or in part, from the improper use, misuse, unauthorized use or disclosure, or misrepresentation of any intellectual property claimed by others. Such intellectual property includes copyrighted material, including documents, logos, photos, scripts, software, and videos or animations of any type; trademarks; service marks; and proprietary, or confidential information."

Technical Back-Up Slides

3D Electrode Concept

- Nano-structured architecture
- Porous Cu plating with dynamic H₂ template

Advantages of Expanded Area Electrode

- Increased capacity as measured by Cyclic Voltametry (CV)
- Fast charge using high conductivity nanomaterial
- Large energy and power densities

Plating 3D Cu on Large Surface Area

Lab prototype tool

Foil Area 6cm x 30cm

Foil Area 15cm x 20cm

Deposition Rate Controllable by Both Weight and Thickness Deposition Rate of 3 μ m/s is Many Times Faster than Conventional Approach

150 µm Graphite Fill of 3D Cu Pores without Cracking (SEM cross sections)

■ 150 µm thick graphite

Capacity Retention Comparison for 3.3 mAh/cm² Cells 3D Cu/Graphite *vs.* Cu Foil /Graphite

Up to 17% Capacity Retention Improvement at 2C (Baseline Cell)

3D CuSnFe/Si Anode for High Loading Cell

Porosity Thickness

Binder

Nano-size

Micro-meter grains

FIB Beam Shift X = 26.55 µm Tilt Angle = 36.0 ° FIB Beam Shift Y = 0.00 nm Tilt Comn = Off

Bean Shift Y = -12%

FIB Scan Rot = 0.0° Signal B = InLens

Time 9:22:53

Nano-meter grains

FIB Lock Mags = No

Turning innovations into industries.[™]